

ČESKÁ REPUBLIKA

ROZSUDEK JMÉNEM REPUBLIKY

Okresní soud v Lounech rozhodl v senátě složeném z předsedy JUDr. Petra Šilhana, přísedících Marie Bartošové a Františka Řeháka, v právní věci žalobce **Ing. MXXXX K XXXX**, bytem XXXX, zast. JUDr. JXXXX K XXXX, advokátem v XXXX, proti žalovanému **Zemědělskému zásobování a nákupu Rakovník a.s.**, se sídlem Rakovník, V Lubnici 2333, zast. JUDr. EXX NXXXX, advokátem v XXXX o náhradu škody z pracovního úrazu, t a k t o :

I. Žaloba, kterou žalobce požadoval uložit žalovanému povinnost zaplatit mu částku 110.274,- Kč spolu s příslušenstvím **se z a m í t á**.

II. Žalobce je povinen nahradit žalovanému na nákladech řízení k rukám právního zástupce částku 36.538,- Kč, to vše do tří dnů od právní moci tohoto rozsudku.

O d ů v o d n ě n í

Žalobce se žalobou domáhal vydání rozhodnutí jímž by soud uložil právnímu předchůdci žalovaného povinnost zaplatit mu částku 110.274,- Kč spolu s příslušenstvím z titulu ztráty na výdělku po dobu pracovní neschopnosti od 16.9.2006 do 4.12.2006 ve výši 107.274,- Kč a bolestného - 25 bodů, což činí částku 3.000,- Kč. Oboje z titulu pracovního úrazu žalovaného utrpěného na sportovních hrách pořádaných vlastníkem právního předchůdce žalobce dne 16.9.2006. Žalovaný utrpěl zlomeninu levé dolní končetiny při účasti v nohejbalu. Úraz považoval za pracovní, protože byl vyslán zaměstnavatelem na pracovní cestu a součástí sportovních her byla neoficiální pracovní setkání.

Žalovaný s žalobou nesouhlasil, protože dle jeho názoru se nejednalo o pracovní úraz, neboť nevznikl při pracovní činnosti. Sportovní hry pořádané vlastníkem zaměstnavatele byly dobrovolné, neměly žádnou souvislost s pracovní činností.

Ze shodných tvrzení účastníků (§ 120 odst. 4 o.s.ř.) soud zjistil, že žalobce pracoval u právního předchůdce žalovaného v řádném pracovním poměru a nebylo sporu ani o výši bolestného a ztráty na výdělků po dobu pracovní neschopnosti.

Podle § 190 zákoníku práce odst.1 došlo-li u zaměstnance při plnění pracovních úkolů nebo v přímé souvislosti s ním k poškození na zdraví nebo k jeho smrti úrazem (pracovní úraz), odpovídá za škodu tím vzniklou zaměstnavatel, u něhož byl zaměstnanec v době úrazu v pracovním poměru, odst. 2 pracovním úrazem není úraz, který se zaměstnanci přihodil na cestě do zaměstnání a zpět, odst. 3 za škodu způsobenou zaměstnanci nemocí z povolání odpovídá zaměstnavatel, u něhož zaměstnanec pracoval naposledy před jejím zjištěním v pracovním poměru za podmínek, z nichž vzniká nemoc z povolání, kterou byl postižen. Nemocemi z povolání jsou nemoci uvedené v právních předpisech o sociálním zabezpečení (seznam nemocí z povolání), jestliže vznikly za podmínek tam uvedených, odst. 4 jako nemoc z povolání se odškodňuje i nemoc vzniklá před jejím zařazením do seznamu nemocí z povolání, a to od jejího zařazení do seznamu a za dobu nejvýše tří let před jejím zařazením do seznamu, odst. 5 zaměstnavatel je povinen nahradit škodu, i když dodržel povinnosti vyplývající z právních a ostatních předpisů k zajištění bezpečnosti a ochrany zdraví při práci, pokud se odpovědnosti nezproští podle § 191.

Podle § 193 zákoníku práce odst. 1 zaměstnanci, který utrpěl pracovní úraz nebo u něhož byla zjištěna nemoc z povolání, je zaměstnavatel povinen v rozsahu, ve kterém za škodu odpovídá, poskytnout náhradu za a) ztrátu na výdělků, b) bolest a ztížení společenského uplatnění, c) účelně vynaložené náklady spojené s léčením, d) věcnou škodu; ustanovení § 187 odst. 3 platí i zde, odst. 2 způsob a rozsah náhrady škody je zaměstnavatel povinen projednat bez zbytečného odkladu s příslušným odborovým orgánem a se zaměstnancem.

Podle § 194 zákoníku práce odst.1 náhrada za ztrátu na výdělků po dobu pracovní neschopnosti zaměstnance činí rozdíl mezi průměrným výdělkem zaměstnance před vznikem škody způsobené pracovním úrazem nebo nemocí z povolání a plnou výší nemocenského, odst. 2 náhrada škody podle předchozího odstavce přísluší i při další pracovní neschopnosti z důvodu téhož pracovního úrazu nebo nemoci z povolání; přitom se vychází z průměrného výdělkem zaměstnance před vznikem této další škody. Jestliže však zaměstnanci před vznikem této další škody příslušela náhrada za ztrátu na výdělků po skončení pracovní neschopnosti, poskytne se mu náhrada podle předchozího odstavce do výše částky, do které by mu příslušela náhrada podle § 195, kdyby nebyl neschopen práce; přitom se za výdělek po pracovním úrazu nebo po zjištění nemoci z povolání považuje nemocenské. Podle § 196 zákoníku práce náhrada za bolest a za ztížení společenského uplatnění, které vznikly zaměstnanci následkem pracovního úrazu nebo nemoci z povolání, se poskytují jednorázově.

Podle ust. § 25, odst. 1,4, nařízení vlády č. 108/1994 Sb., kterým se provádí zákoník práce plněním pracovních úkolů je výkon pracovních povinností vyplývajících z pracovního poměru, jiná činnost vykonávaná na příkaz zaměstnavatele a činnost, která je předmětem pracovní cesty.

Za činnost v přímé souvislosti s plněním pracovních úkolů se považuje též školení zaměstnanců zaměstnavatele organizované zaměstnavatelem nebo odborovou organizací, popřípadě orgánem nadřízeným zaměstnavateli, kterým se sleduje zvyšování jejich odborné připravenosti.

Žalobce požaduje v souladu s ust. § 193 zákoníku práce náhradu ztráty na výděлку a bolestné.

Předmět sporu byl vymezen jako posouzení sportovní činnosti konané žalobcem v režimu § 190 zákoníku práce, resp. nařízení vlády č. 108/1994 Sb. - § 25 odst. 1, tj. zda vykonávaná sportovní činnost byla plněním pracovních úkolů.

Z pracovní smlouvy z 16. 12. 1997, záznamu o úrazu z 20. 9. 2006 soud zjistil, že žalobce byl v době účasti na sportovních hrách zaměstnancem právního předchůdce žalovaného. Z cestovního příkazu z 14. 9. 2006, zápisu z porady vedení Agroslužby Žatec, a. s. z 15. 5. 2006, pozvánky na sportovní hry, potvrzení účasti na sportovních hrách soud zjistil, že žalobce se zúčastnil sportovních her pořádaných vlastníkem žalovaného. Těchto her se zúčastnil z pokynu zaměstnavatele. Účast na hrách a vyslání na hry zaměstnavatelem byl potvrzen svědeckými výpověďmi tehdejších spolupracovníků žalobce Ing. DXX a Ing. KXX. Oproti tomu z výpovědi svědka Ing. FXX (námítka žalobce, že Ing. FXX je statutárním orgánem Agrofertu Holding a.s.- vlastníka žalovaného, není na místě, když svědek není statutárním orgánem žalovaného, ale pouze statutárním orgánem většinového vlastníka) a z Agrofert magazínu 12/2006, strana 18 – 19, soud zjistil, že se jednalo o sportovní hry pro zaměstnance s dobrovolnou účastí. Součástí her nebyla žádná pracovní činnost. Porada se týkala pouze top managementu, jehož členem žalobce nebyl. Navíc z cestovního příkazu vyplynulo, že na místo her dorazil až po plánované poradě top managementu. Ze sdělení pojišťovny z 4. 12. 2006 soud zjistil, že pojišťovna nevyhodnotila úraz jako pracovní a odmítla plnit.

Jak již bylo shora uvedeno předmět sporu byl vymezen - zda vykonávaná sportovní činnost žalobcem, byla plněním pracovních úkolů. Zjištěná skutečnost, že žalobce byl nepochybně vyslán na sportovní hry zaměstnavatelem služebním vozidlem na základě cestovního příkazu nemá pro věc tak zásadního významu jako zhodnocení účelu cesty – tj. sportovní činnost, jako plnění pracovních úkolů.

Svědci Ing. DXX a Ing. KXX sice uvedli, že součástí sportovních her bylo neoficiální pracovní setkávání žalobce s ostatními účastníky her. „Neoficiální setkávání“ mezi sportovními soutěžemi „za účelem zjištění situace na trhu s hnojivý“ nemá žádný vliv na hodnocení sportovní činnosti jako plnění pracovních úkolů. Pro upřesnění : jednalo se o pouhou komunikaci s ostatními účastníky her mezi sportováním, což nelze v žádném případě charakterizovat jako pracovní činnost. Tato „neoficiální komunikace“ nemůže být plněním pracovních úkolů, nebyl pořízen ani žádný zápis s případnými výsledky jednání. I kdyby setkání bylo oficiální pracovní činností, i tak by nemělo žádný význam pro posouzení sportování jako plnění pracovních úkolů.

Z výpisu z obchodního rejstříku, dohod o rozvázání pracovního poměru Ing. DXX a Ing. KXXX a Ing. TXXXX bylo zjištěno, že v době projednávání pracovního úrazu, kdy zaměstnavatelem bylo rozhodnuto kladně o nárocích plynoucích z pracovního úrazu již bylo rozhodnuto o fúzi žalobce a vedení zaměstnavatele tak odškodnění mohlo řešit v podstatě nezávazně ve prospěch kolegy- žalobce. Právě s ohledem na tuto skutečnost nebyl proveden výsledek dalšího účastníka her – LXX LXXXX .

Žalobcovo vyslání na hry zaměstnavatelem tak soud po provedeném dokazování nepovažuje za vyslání k plnění pracovních úkolů. Bylo prokázáno výpovědí svědka FXXX a programem her, že účast žalobce byla sice na základě vyslání zaměstnavatelem, ale rozhodně na sportovních hrách žalobce neplnil žádné pracovní úkoly. Současné i případné neoficiální setkání s dalšími účastníky sportovních her nelze hodnotit jako pracovní činnost. Vydaný cestovní příkaz, vyúčtování cesty jako služební, neopodstatňuje závěr, že se jednalo o pracovní cestu. Je obecným nešvarem zaměstnavatelů, že při sportovních hrách pořádaných pro zaměstnance se poskytují služební vozidla, vydávají se cestovní příkazy, poskytuje se pracovníkům placené pracovní volno, ač sportovní hry nemají žádnou souvislost s pracovní činností a jedná se pouze o zábavu pro zaměstnance.

Ve věci je třeba zmínit rozsudek Nejvyššího soudu sp.zn. 21Cdo 5060/2007, vyhlášený 12.2.2009. Jednalo se o obdobnou záležitost s tím rozdílem, že v Nejvyšším soudem řešené záležitosti se jednalo o účast zaměstnance na team buildingu pracovního kolektivu a sportování mělo souvislost s plněním pracovních úkolů- prohloubení kvalifikace dle § 25, odst. 4, nařízení vlády č. 108/1994 Sb.- psychické utužování kolektivu-tj. prohloubení kvalifikace v psychické rovině, výkonnosti a soudržnosti pracovního kolektivu, formou společného sportování. Nejvyšším soudem bylo shrnuto, že i sportovní činnost dle programu zaměstnavatele může být účastí na školení prohloubení kvalifikace a tedy o činnost v přímé souvislosti s plněním pracovních úkolů ve smyslu ust. § 25 odst. 4 Nařízení vlády . V případě žalobce však sportování na hrách pořádaných vlastníkem zaměstnavatele nelze hodnotit jako činnost k prohloubení kvalifikace a tedy takováto činnost neměla žádnou souvislost s plněním pracovních úkolů. I žalobcem tvrzené neoficiální setkávání s účastníky her za účelem zjištění situace na trhu s hnojivem nemůže dodat vykonávané sportovní činnosti charakter plnění pracovních úkolů. Je třeba podotknout, že i kdyby žalobce se zúčastnil oficiálních pracovních setkání, sportovní činnost v rámci her i tak nebylo možné hodnotit jako plnění pracovních úkolů- prohlubování kvalifikace. Sportovní činnost by byla i tak pouze zábavou. Sportovní činností nedocházelo k Nejvyšším soudem zmíněnému prohlubování kvalifikace. Sportovní činnost byla dobrovolná, nemající žádný cíl pro samotnou pracovní činnost účastníků her. Oproti tomu při tzv. team bulidingu je sportovní činnost v přímé souvislosti s plněním pracovních úkolů. V tom případě sportovní činnost na příkaz zaměstnavatele je prohloubením kvalifikace zaměstnance, zejména v oblasti psychické- utužení kolektivu pro výkon přímé pracovní činnosti. S ohledem na shora uvedené soudu nezbylo, než žalobu zamítnout s tím, že sportovní činnost vykonávaná žalobcem, i když v rámci her pořádaných vlastníkem zaměstnavatele, byla pouhou zábavou, nesouvisející s pracovní činností a nemohlo se tak jednat o pracovní úraz.

Výrok o nákladech řízení odráží úspěšnost žalovaného ve věci, kdy tento byl ve věci plně úspěšný, proto mu soud přiznal dle ust. § 142 dost. 1 o.s.ř. nárok na plnou náhradu nákladů řízení ve výši 36.538,- Kč- paušální odměna 26.050,- Kč- §3, vyhl. 484/2000 Sb., 5 paušální poplatků po 300,- Kč § 13, vyhl. 177/1996 Sb., 3 x cestovné Praha – Louny a zpět, osobní automobil VW Golf plus, 1.595 cm³, prům. spotřeba benzini N95- 7,9 litru na 100 km, cena benzinu dle vyhlášky, účtováno 2x 70 km, jedna cesta 857,- Kč, ušlý čas 6 půlhodin po 100,-Kč , 19 % DPH 5.837,- Kč

P o u ě n í : Proti tomuto rozsudku lze podat odvolání do 15 dnů ode dne doručení ke Krajskému soudu v Ústí nad Labem prostřednictvím soudu zdejšího.

Nesplní-li odpůrce dobrovolně povinnost, stanovenou tímto rozsudkem, lze navrhnout soudní výkon rozhodnutí.

V Lounech dne 18. září 2009

JUDr. Petr Šilhan, v.r.
předseda senátu

Za správnost vyhotovení:
Hlaváčková